What Google knows about ML languages that you may not # (Spoiler: only Swift and Julia make the cut) Alan Edelman (MIT & JC) Viral Shah (Julia Computing) Juan Pablo Vielma (MIT) Chris Rackauckas (UC Irvine) #### Software Toolchain Multiphysics (PDEs) Optimization Adjoint Methods (Backprop/Autodiff) Machine Learning Surrogate Models Dim Reduction Composability plays nicely with others Sensitivity Analysis Confidence Intervals The Power of Sensitivity Performance Nimble/Agile Uncertainty Scalable Quantification # Modern Software Development https://github.com/tensorflow/swift/blob/master/docs/WhySwiftForTensorFlow.md 1. Filter on Technical Merits - 2. Filter on Usability - 1. Filter on Technical Merits Julia: Julia is ... currently investing in machine learning techniques, and even have good interoperability with Python APIs. **The Julia community shares many common values...** - 2. Filter on Usability - 1. Filter on Technical Merits # Psychology of Programming Languages ## Psychology of Programming Languages #### Software Toolchain Multiphysics (PDEs) Optimization Adjoint Methods (Backprop/Autodiff) Machine Learning Surrogate Models Dim Reduction Composability plays nicely with others Sensitivity Analysis Confidence Intervals The Power of Sensitivity Performance Nimble/Agile Uncertainty Scalable Quantification #### Topology Optimization ---- 20 years ago what we did Write Force Balance Law \rightarrow Finite Elements \rightarrow Linear System \rightarrow Solve \rightarrow Graph **Dense Matrices** #### Now! Fancy Differential Equations → Dimensionality Reduction → Write Force Balance Law \rightarrow Finite Elements \rightarrow Linear System \rightarrow Solve \rightarrow Graph **Topology Optimization** **Dense Matrices** Sparse Matrices Compose many physical systems #### Black Boxes vs White Boxes #### Black Boxes vs White Boxes © Legacy Code © Can't hit all the criteria Code must rewrite other code # An Idealized Modern Toolchain for Energy (we can have this!) Today (Fragmented) floats in PDEs, PDMPs, ... True Physical Equations floats out Neural Network, ... floats in Surrogate Model floats out floats in **Optimization** What could be with high level tools & generic types ← needs programmable form specialized machine learning models for efficient optimization optimal solutions with uncertainty estimates # RETROFITTING YOUR MANUFACTURED HOME FOR ENERGY EFFICIENCY - Install energy-efficient windows and doors - Replace insulation in the belly - Make general repairs (seal bottom board, caulk windows, doors, ducts, etc.) - Add insulation to your walls - Install or seal belly wrap - 💰 Add insulation to your roof or install a roof cap Original artwork provided by Touchstone Energy® Cooperatives # Retrofitting your software for machine learning, sensitivity analysis, scalability, optimization Install energy-efficient windows and doors We would love to work with each and every one of you Add insulation to your walls Add insulation to your roof or install a roof cap Install or seal belly wrap #### ML models are really programs - Support hardware accelerators (GPUs, TPUs, Nervana, New silicon) - Parallelization (Multi-threading, Multi-GPU, Distributed) - Optimization (Placement, Memory Use, Low overhead) - Automatic Differentiation - Ease of programming (Math notation, Debuggers, Libraries) - Ease of deployment (Cloud, Phones, Embedded) #### **ML** problems are really language problems #### New models have new demands #### Models commonly need: - Conditional branching - Loops for recurrence - Recursion over trees else: # Stanford TreeBank def model(tree): if isleaf(tree): tree.value #### In areas such as <u>probabilistic programming</u> - Models need to reason about *other* programs (e.g. <u>program generators</u> and <u>interpreters</u>) - Include non-differentiable components like Monte Carlo Tree Search. # TensorFlow is more like a language and less like a library We build a "computational graph" (essentially an AST) ``` a = tf.constant(3.0, dtype=tf.float32) b = tf.constant(4.0) # also tf.float32 implicitly total = a + b print(a) print(b) print(total) Add const3 const4 ``` Which may contain control flow (tf.if, tf.while), variable scoping ``` def my_image_filter(input_images): with tf.variable_scope("conv1"): # Variables created here will be named "conv1/weights", "conv1/biases". relu1 = conv_relu(input_images, [5, 5, 32, 32], [32]) with tf.variable_scope("conv2"): # Variables created here will be named "conv2/weights", "conv2/biases". return conv_relu(relu1, [5, 5, 32, 32], [32]) ``` #### Lazy (Eval) programming in JS ``` function add(a,b) { return `${a}+${b}`; } x = 1; y = 2 z = add('x', 'y') // 'x+y' eval(z) // 3 x = 4 eval(z) // 6 ``` Cannot reuse existing libraries. Need new libraries for I/O and data processing. Abadi, M., Isard, M., Murray, D., A Computational Model for TensorFlow: An Introduction, 2018. # Mixed Integer Optimization and Julia - Mixed Integer Optimization - Discrete + nonlinear - Theoretically hard - Routinely solved in practice http://www.gurobi.com/company/example-customers - Optimization modelling language and interphase - Easy to use and advanced - Integrated into Julia #### GPU computing in Julia #### Native Array Libraries - CuArrays.jl, GPUArrays.jl, CLArrays.jl CUDAnative.jl: 1,300 LOC Performance difference between CUDA C++ and CUDAnative.jl implementations of several benchmarks from the Rodinia benchmark suite. #### Julia ML at PetaScale to catalog the visible universe 650,000 cores. 1.3M threads. 60 TB of data. Most light sources are near the detection limit. #### Cataloging the Visible Universe through Bayesian Inference at Petascale Jeffrey Regier*, Kiran Pamnany†, Keno Fischer‡, Andreas Noack§, Maximilian Lam*, Jarrett Revels§, Steve Howard Ryan Giordano David Schlegel Jon McAuliffe Rollin Thomas Prabhat *Department of Electrical Engineering and Computer Sciences, University of California, Berkeley †Parallel Computing Lab, Intel Corporation [‡]Julia Computing Computer Science and AI Laboratories, Massachusetts Institute of Technology Department of Statistics, University of California, Berkeley Lawrence Berkeley National Laboratory ### It just works (Part I) #### importance of PCA or SVD in machine learning All this time (specially in Netflix contest), I always come across this blog (or leaderboard forum) where they mention how by applying a simple SVD step on data helped them in reducing sparsity in data or in general improved the performance of their algorithm in hand. I am trying to think (since "We can teach our autodiff system to differentiate the svd" vs "It just works because of built in abstractions in language design" ### It just works (Part II) Machine learning with operators (not dense matrices, not sparse matrices) $$\begin{pmatrix} dx_{2} \\ dx_{3} \\ \vdots \\ dx_{N} \\ dx_{N+1} \end{pmatrix} = \begin{pmatrix} (x_{1}^{T} \otimes \Delta_{1}, \delta_{1}) \\ (x_{2}^{T} \otimes \Delta_{2}, \delta_{2}) \\ \vdots \\ (x_{N-1}^{T} \otimes \Delta_{N-1}, \delta_{N-1}) \\ (x_{N}^{T} \otimes \Delta_{N}, \delta_{N}) \end{pmatrix} \begin{pmatrix} (dW_{1}, db_{1})^{T} \\ (dW_{2}, db_{2})^{T} \\ \vdots \\ (dW_{N-1}, db_{N-1})^{T} \\ (dW_{N}, db_{N})^{T} \end{pmatrix}$$ $$inplement$$ $$+ egin{pmatrix} 0 & \dots & 0 & 0 & 0 \ \Delta_2 W_2 & \dots & 0 & 0 & 0 \ & \ddots & & & & \ & \Delta_{N-1} W_{N-1} & 0 & 0 \ & & \Delta_N W_N & 0 \end{pmatrix} egin{pmatrix} dx_2 \ dx_3 \ dots \ dx_N \ dx_{N+1} \end{pmatrix}$$ Build Operators solve with "backslash" Not Blackboard → formula → implementation → debugging #### Software Toolchain Dim Re Optimization Multiphysics (PDEs) Adjoint Methods (Backprop/Autodiff) Composability plays nicely with others Sensitivity Analysis Confidence Intervals The Power of Sensitivity Performance Nimble/Agile Jack Be Nimble Jack be nimble, 🤦 Jack be quick, Jack jump over the candlestick. Machine Surrogat Learning > Uncertainty Quantification